Small Business Innovation Research # **Smart Coating for In-Situ Monitoring of Engine Components** Innovative Dynamics, Inc. Ithaca, NY # **INNOVATION** Depositing a crackwire incipient crack sensor on turbine engine disks and blades for detection based on signals generated from its interaction with microwaves #### **ACCOMPLISHMENTS** - Developed a method for nondestructive inspection (NDI) of disks and blades using a deposited crackwire sensor - Developed a microwave based technique for non-contact sensing of crack initiation and location - Method tested on sample coupons and a simulated disk ### COMMERCIALIZATION - Received a contract to participate in an FAA-sponsored test on an engine that will be run to destruction. Test results will be evaluated by the Navy and several engine manufacturers for further development and application - Explore with engine manufacturers potential extension to sense additional engine safety and performance parameters - Application of this technology will increase the safe operating life of turbine engines, as well as prevent catastrophic uncontained engine failures Developmental smart coating crackwire sensor system shown with disk simulator ## **GOVERNMENT/SCIENCE APPLICATIONS** - ◆ The Navy has stated that in-situ NDI can save \$1B on disk servicing over the life of an aircraft. Other fleet owners will also benefit proportionate operational savings - Engine manufacturers are interested in using the technology for both in-service aircraft and during development